SM311O Second Exam 26 Mar 1999 - 1. (30 points) Let $\psi = 2x^2 + 3y^2 xy$ be the stream function of a flow. - (a) Determine the velocity field associated with ψ . - (b) Determine the line integral of the velocity field along the straight line that connects the points (-1,2) to (2,-1). - (c) Determine the circulation of this flow around a circle of radius 3 centered at the origin. - 2. (15 points) Let $\mathbf{v} = \langle 6x^2 + z, -z^2, x 2yz \rangle$. - (a) Determine whether this velocity field has a potential ϕ . If yes, find ϕ . - (b) Determine the line integral of this flow along the parabola $y = x^2$ in the z = 1 plane from A to B where A = (0, 0, 1) and B = (2, 4, 1). - 3. (15 points) Let f(x) = x(1-x). Find the Fourier sine series of f in the interval (0,3). Use the first nonzero term of the Fourier series and evaluate it at $x = \frac{1}{2}$. How much does this value differ from $f(\frac{1}{2})$? - 4. (25 points) Consider the wave equation initial-boundary value problem $$u_{tt} = 4u_{xx}, \quad u(x,0) = x(1-x), \quad u_t(x,0) = 0, \quad u(0,t) = u(3,t) = 0.$$ - (a) Explain in words what u(t, x) and each term in the above equations represent. - (b) Determine the solution to this problem (you may wish to use the result of your computations in the previous problem). - (c) Using only one term of the series solution in part (a), determine how long it takes for the string to go through one oscillation. - 5. (15 points) Consider an incompressible fluid occupying the slab $$D = \{(x, y, z) | 0 \le z \le H\}.$$ Let $\mathbf{v} = \langle v_1(x, y, z), v_2(x, y, z), v_3(x, y, z) \rangle$ be the velocity field of a motion generated in D. Suppose that $$v_1 = x^2 y^2 z - xy, \quad v_2 = 3x^2 + y^2,$$ everywhere in D and that the vertical component of the velocity, v_3 , is measured to be $$x + y$$ at the **bottom** of D, i.e., when z = 0. Determine v_3 everywhere in D. (Hint: What does incompressibility mean **mathematically**?)